

1 UNITED STATES DISTRICT COURT
2 DISTRICT OF NEVADA

3 **FEDERAL TRADE COMMISSION,**

4 **Plaintiff,**

5 **vs.**

6 **MICHAEL BRUCE MONEYMAKER, a/k/a**
7 **Bruce Moneymaker, Mike Smith, and Michael**
8 **Bruce Millerd, individually, as an officer and**
9 **director of the corporate defendants, and also**
10 **doing business as Fortress Secured,**

11 **DANIEL DE LA CRUZ, individually, as an**
12 **officer and director of the corporate**
13 **defendants, and also doing business as Fortress**
14 **Secured,**

15 **BELFORT CAPITAL VENTURES, INC., a**
16 **corporation,**

17 **DYNAMIC ONLINE SOLUTIONS, LLC, a**
18 **limited liability company,**

19 **HSC LABS, INC., a corporation,**

20 **RED DUST STUDIOS, INC., a corporation,**

21 **SEASIDE VENTURES TRUST, individually**
22 **and as an officer and director of the corporate**
23 **defendants, and**

24 **JOHN DOE NO. 1, in his capacity as trustee of**
25 **Seaside Ventures Trust,**

Defendants.

Case No. 2:11-cv-00461-JCM-RJJ

STIPULATED ORDER FOR INJUNCTION AND MONETARY JUDGMENT

Plaintiff Federal Trade Commission (“FTC” or the “Commission”), pursuant to Section 13(b) of the Federal Trade Commission Act (“FTC Act”), 15 U.S.C. § 53(b), filed a Complaint

1 U.S.C. § 2412, concerning the prosecution of this action through the date of this Order, and
2 agree to bear their own costs and attorneys fees.

3 **DEFINITIONS**

4 For the purposes of this Preliminary Injunction, the following definitions apply:

5 1. **“Assisting Others”** includes but is not limited to: (a) performing customer service
6 functions, including but not limited to receiving or responding to consumer complaints; (b)
7 developing or providing or arranging for the development or provision of sales scripts and other
8 marketing materials; (c) providing names of, or arranging for the provision of names, of
9 potential customers; (d) performing marketing services of any kind; or (e) providing any other
10 service to a third party that could result in payment such as a salary, fee, or commission, whether
11 or not there is an employment relationship between the Defendant and the third party;

12 2. **“Account Information”** means any consumer account number, including but not limited
13 to account numbers for a credit card, debit card, checking, savings, share or similar account, as
14 well as phone numbers or other utility account information;

15 3. **“Clear and Conspicuous”** or **“Clearly and Conspicuously”** mean that:

16 A. In textual communications (e.g., printed publications or words displayed on the
17 screen of an electronic device), the disclosure shall be of a type size and location
18 sufficiently noticeable for an ordinary consumer to read and comprehend the
19 disclosure, in print that contrasts with the background on which it appears;

20 B. In communications disseminated orally or through audible means (e.g., radio or
21 streaming audio), the disclosure shall be delivered in a volume and cadence
22 sufficient for an ordinary consumer to hear and comprehend the disclosure;

23 C. In communications disseminated through video means (e.g., television or
24

1 streaming video), the disclosure shall be in writing in a form consistent with
2 Subsection A of this definition and shall appear on the screen for a duration
3 sufficient for an ordinary consumer to read and comprehend the disclosure;

4 D. In communications made through interactive media such as the internet, online
5 services, and software:

6 i. The disclosure shall be unavoidable and presented in a form consistent
7 with Subsection A of this definition in addition to any audio or video
8 presentation of it; and

9 ii. “In close proximity” shall mean on the same webpage, online service
10 page, or other electronic display, and proximate to the triggering
11 representation, and shall not be accessed or displayed through hyperlinks,
12 pop-ups, interstitials, or other means;

13 E. In communications that contain both audio and visual portions, the disclosure
14 shall be presented simultaneously in both the audio and visual portions of the
15 communication. Provided however, that in any communication disseminated
16 solely through visual or audio means, the disclosure may be made through the
17 same means in which the communication is presented;

18 F. In all instances, the disclosure shall be presented prior to the consumer incurring
19 any financial obligation, in an understandable language and syntax, and with
20 nothing contrary to, inconsistent with, or in mitigation of the disclosures used in
21 any communication with the consumer;

22 4. **“Corporate Defendants”** means Belfort Capital Ventures, Inc., Dynamic Online
23 Solutions, LLC, HSC Labs, Inc., Red Dust Studios, Inc., and Seaside Ventures Trust and their
24

1 successors and assigns;

2 5. **“Credit-Related Goods or Services”** means any good, program, or service that is
3 advertised, offered for sale, or sold to consumers as a method by which consumers may establish
4 or obtain any extension of credit or credit device, including, but not limited to, credit cards,
5 loans, or financing, or as a method to consolidate or liquidate debts;

6 6. **“Defendants”** means all of the Individual Defendants and the Corporate Defendants,
7 individually, collectively, or in any combination;

8 7. **“Individual Defendants”** means Michael Bruce Moneymaker and Daniel De La Cruz;

9 8. **“Negative Option Feature”** means, in an offer or agreement to sell or provide any
10 good(s) or service(s), a provision under which the customer’s silence or failure to take an
11 affirmative action to reject goods or services or to cancel the agreement is interpreted by the
12 seller or provider as acceptance of the offer;

13 9. **“Plaintiff”** means the Federal Trade Commission (“Commission” or “FTC”);

14 10. **“Receiver”** means the Receiver appointed in the TRO and PI. The term “Receiver” also
15 includes any deputy receivers or agents as may be named by the Receiver;

16 11. **“Receivership Defendants”** means Belfort Capital Ventures, Inc., Dynamic Online
17 Solutions, LLC, HSC Labs, Inc., Red Dust Studios, Inc., and their subsidiaries, affiliates,
18 divisions, successors, and assigns, and includes fictitious names under which they do business,
19 including but not limited to Centralized Customer Service, Uniguard, Freedom Subscription,
20 Illustrious Perks, Select Platinum Credit, Kryptonite Credit, New Economy Planning, Inc., FK
21 Grant Family, LLC, Refund Express, Tabula Rasa, Inc., SVM, SVM, Inc., SVM Group, Inc.,
22 Fortress Secured, Fortress Secured, Inc., Glamourous Credit, Vanquisher Benefits, Champion
23 Credit, Pioneer Power, Star Bens, Primary Benefits, Sublime Membership, Noble Subscription,

1 and Top Dog Credit Lines; and

2 12. **“Secured Loan Product”** means any loan, extension of credit, or other good or service
3 for which it is represented that a consumer is receiving a loan, extension of credit, or the
4 equivalent, where the consumer will not be able to use or access any portion of the loan,
5 extension of credit, or the equivalent.

6 **I.**
7 **BAN ON NEGATIVE OPTION GOODS AND SERVICES**

8 **IT IS THEREFORE ORDERED** that Defendants are permanently restrained and
9 enjoined from the advertising, marketing, promoting, offering for sale, sale, or distribution of, or
10 Assisting Others in the advertising, marketing, promoting, offering for sale, sale, or distribution
11 of any good or service that involves a Negative Option Feature. Nothing in this Order shall be
12 read as an exception to this Section I.

13 **II.**
14 **BAN ON SECURED LOAN PRODUCTS**

15 **IT IS FURTHER ORDERED** that Defendants are permanently restrained and enjoined
16 from the advertising, marketing, promoting, offering for sale, sale, or distribution of, or Assisting
17 Others in the advertising, marketing, promoting, offering for sale, sale, or distribution of any
18 Secured Loan Product.

19 **III.**
20 **PROHIBITED BUSINESS ACTIVITIES**

21 **IT IS FURTHER ORDERED** that Defendants and their officers, agents, servants, and
22 employees, and all other persons in active concert or participation with any of them who receive
23 actual notice of this Order by personal service or otherwise, whether acting directly or indirectly,
24 including by Assisting Others, in connection with the advertising, marketing, promoting, or
25 offering for sale of any good or service are permanently restrained and enjoined from:

1 transaction for the good or service for which the Account Information was
2 obtained; and

- 3 F. Failing to disclose Clearly and Conspicuously, all material terms of any loan,
4 extension of credit, or any good or service that purports to improve a consumer's
5 credit score, credit worthiness, credit standing, or credit capacity.

6 **IV.**
7 **PROHIBITED REPRESENTATIONS**

8 **IT IS FURTHER ORDERED** that Defendants and their officers, agents, servants, and
9 employees, and all other persons in active concert or participation with any of them who receive
10 actual notice of this Order by personal service or otherwise, whether acting directly or indirectly,
11 in connection with the advertising, marketing, promoting, or offering for sale of any good or
12 service are permanently restrained and enjoined from misrepresenting or Assisting Others in
13 misrepresenting, expressly or by implication:

- 14 A. That they will use consumers' authorizations to further consumers' payday loan
15 applications;
- 16 B. The purpose for which a consumer's Account Information will be used;
- 17 C. Any material aspect of the nature or terms of refund, cancellation, exchange, or
18 repurchase policies including:
- 19 1. That consumers provided their express informed consent to purchase a
20 good or product;
 - 21 2. That consumers agreed to pay charges associated with Defendants goods
22 or services;
 - 23 3. That consumers are entitled to a refund only if they ask for a refund during
24 a trial period; or

**V.
MONETARY JUDGMENT AND SURRENDER OF ASSETS**

IT IS FURTHER ORDERED that:

- A. Judgment in the amount of Nine Million, Nine Hundred Forty Six Thousand, Eight Hundred Sixty Nine Dollars (\$9,946,869) is entered against the Individual Defendants and Corporate Defendants, jointly and severally;
- B. As to Defendant Daniel de la Cruz alone, the judgment shall be suspended subject to Subsections L., M., and N. below;
- C. Unless they have already done so, Defendants are required, in accordance with 31 U.S.C. § 7701, to furnish to the Commission their respective Taxpayer Identifying Numbers (Social Security numbers or Employer Identification Numbers), which shall be used for purposes of collecting and reporting on any delinquent amount arising out of Defendants' relationship with the government;
- D. The Commission is authorized to execute upon the judgment immediately and engage in discovery in aid of the judgment or execution, without further leave of court, pursuant to Fed. R. Civ. P. 69;
- E. The judgment set forth in Subsection A. above shall be offset by funds turned over to the Commission by the Defendants, pursuant to Subsection F. below, and all funds turned over to the Commission by the Receiver, pursuant to Section VI of this Order;
- F. Defendants shall, within 5 business days following the date of this order, by wire transfer in accordance with instructions provided by Plaintiff, transfer the following assets to the Commission:
 1. All funds held by J.P. Morgan Chase Bank, NA in the name of Daniel or

1 Rhianon de la Cruz;

- 2 2. All cash on hand identified in Item 9 of the Federal Trade Commission
3 Financial Statement of Individual Defendant signed by Daniel de la Cruz
4 on April 8, 2011;
- 5 3. All funds held by J.P. Morgan Chase Bank, NA in the name of SVM, Inc.;
- 6 4. All funds held by Banco BICE S.A., Santiago, Chile in the name of
7 Platino Interprise S.A.;
- 8 5. All cash or funds held in the name of the Ad Vitam Paramus trust; and
- 9 6. Any cash or funds held by or for the benefit of any Defendant, including
10 funds held in any bank account or through a trust, not disclosed to the
11 Federal Trade Commission in the Federal Trade Commission Financial
12 Statement of Individual Defendant signed by Michael Bruce Money maker
13 on April 7, 2011, the Federal Trade Commission Financial Statement of
14 Individual Defendant signed by Daniel de la Cruz on April 8, 2011, the
15 Financial Statement of Belfort Capital Ventures, Inc. signed by Michael
16 Bruce Money maker on April 7, 2011, the Financial Statement of Dynamic
17 Online Solutions, LLC signed by Michael Bruce Money maker on April 7,
18 2011, the Financial Statement of Red Dust Studios, Inc. signed by Michael
19 Bruce Money maker on April 7, 2011, the Financial Statement of HSC
20 Labs, Inc. signed by Michael Bruce Money maker on April 7, 2011, and
21 the Financial Statement of Fortress Secured, Inc. signed by Michael Bruce
22 Money maker on April 7, 2011.

23 G. Defendants shall take all steps necessary to immediately turn over the following
24
25

1 assets to the Receiver:

- 2 1. The Receivership Defendants and all assets of the Receivership
- 3 Defendants;
- 4 2. Michael Bruce Moneymaker's interest in the 2010 Razor, quad runners
- 5 with trailer identified in Item 17 of the Federal Trade Commission
- 6 Financial Statement of Individual Defendant signed by Michael Bruce
- 7 Moneymaker on April 7, 2011;
- 8 3. The real property located at 39 Cassis Cir., Rancho Mirage, CA identified
- 9 in the Property List attached to the Federal Trade Commission Financial
- 10 Statement of Individual Defendant signed by Michael Bruce Moneymaker
- 11 on April 7, 2011;
- 12 4. The real property located at 761 Mandalay Beach Rd., Oxnard, CA
- 13 identified in the Property List attached to the Federal Trade Commission
- 14 Financial Statement of Individual Defendant signed by Michael Bruce
- 15 Moneymaker on April 7, 2011; and
- 16 5. Any other asset, other than cash, held by or for the benefit of Defendants
- 17 with a fair market value greater than \$50,000;

18 H. The Receiver is hereby directed to market and sell those assets identified in
19 Subsection G. Defendants shall take all steps necessary to assist the Receiver in
20 the sale of the assets and shall not add any encumbrances on the assets. The sale
21 of real property identified in Subsection G. shall be subject to court approval. All
22 taxes and fees assessed against the Defendants resulting from the sale of the
23 assets shall not offset the amount of the judgment specified in Subsection A.;

- 1 I. In the event that it is necessary to execute additional documents to transfer or
2 liquidate assets of the Receivership Defendants or any other assets that are to be
3 surrendered under this Order, or to dissolve and wind down the Receivership
4 Defendants, Defendants shall execute such documents within three business days
5 of a request from the Receiver or the FTC;
- 6 J. The Receiver shall remit the assets of the Receivership Defendants and the
7 proceeds of the sale of all assets identified in Subsection G. in accordance with
8 Section VI;
- 9 K. Defendants relinquish dominion and all legal and equitable right, title, and
10 interest in all assets transferred pursuant to this Order, as well as all assets in the
11 Receiver's possession, and shall not seek the return of any assets;
- 12 L. The Commission's agreement to, and the Court's approval of, the suspension of
13 the judgment as to Defendant Daniel de la Cruz, is expressly premised upon the
14 truthfulness, accuracy, and completeness of Defendant Daniel de la Cruz's sworn
15 financial statement and related documents (collectively, "financial
16 representations") submitted to the Commission, namely the Federal Trade
17 Commission Financial Statement of Individual Defendant Daniel de la Cruz
18 signed on November 4, 2011, including the attachments;
- 19 M. The suspension of the judgment as to Defendant Daniel de la Cruz shall be lifted,
20 if upon motion by the Commission, the Court finds:
- 21 1. that Defendant Daniel de la Cruz failed to disclose any material asset,
22 materially misstated the value of any asset, or made any other material
23 misstatement or omission in the financial representations identified above;
- 24
25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

or

2. that Defendant Daniel de la Cruz is in default on any obligation under this Section;

N. If the suspension of the judgment as to Defendant Daniel de la Cruz is lifted, the judgment shall become immediately payable, and the amount due shall be calculated as follows: the judgment amount specified in Subsection A. above (which the parties stipulate only for purposes of this Section represents the consumer injury alleged in the Complaint), minus any payments previously made pursuant to this Section, plus interest computed from the date of entry of this Order pursuant to 28 U.S.C. § 1961.

O. The facts as alleged in the Complaint shall be taken as true, without further proof, in any subsequent civil litigation by or on behalf of the Commission, including in a proceeding to enforce its rights to any payment or money judgment pursuant to this Order, such as a nondischargeability complaint in any bankruptcy case;

P. The facts alleged in the Complaint establish all elements necessary to sustain an action by the Commission pursuant to Section 523(a)(2)(A) of the Bankruptcy Code, 11 U.S.C. § 523(a)(2)(A), and this Order shall have collateral estoppel effect for such purposes; and

Q. All money paid to the Commission pursuant to this Order shall be deposited into a fund administered by the Commission or its representatives to be used for equitable relief, including consumer redress and any attendant expenses for the administration of any redress fund. If direct redress to consumers is wholly or partially impracticable or money remains after redress is completed, the

1 Commission may apply any remaining money for such other equitable relief
2 (including consumer information remedies) as it determines to be reasonably
3 related to Defendants’ practices alleged in the Complaint. Any monies not used
4 for such equitable relief shall be deposited to the U.S. Treasury as disgorgement.
5 Defendants shall have no right to challenge any actions the Commission or its
6 representatives may take pursuant to this Section.

7 **VI.**
8 **COMPLETION OF RECEIVERSHIP**

9 **IT IS FURTHER ORDERED** that the Receiver shall continue to exercise full control of
10 the Receivership Defendants and operate under all prior orders of the Court and:

- 11 A. The Receiver is authorized to obtain a tax identification number for a Qualified
12 Settlement Fund (“QSF”). On the effective date of this Order, the receivership
13 estate will be taxed as a QSF as described in Internal Revenue Code Section 468B
14 and Treasury Regulation Section 1.468B-1.
- 15 B. The Receiver is directed to, within 180 days of the date of this Order, unless good
16 cause is shown to extend the receivership beyond 180 days, file and serve on the
17 parties a final report (“Final Report”) and request for fees and expenses. The
18 Final Report shall include the total amount of funds in the receivership estate.
19 Any party may object within 15 days of receipt of the Final Report. Upon
20 submission of the Final Report or upon this Court’s Order for final payment,
21 whichever is later, the Receivership shall terminate; and
- 22 C. The Receiver is directed to transfer, after payment of the Receiver’s
23 compensation and expenses, all remaining funds of the receivership estate to the
24 Commission, or its designee or agent, by wire transfer in accordance with

1 directions provided by the Commission.

2 **VII.**
3 **COMPENSATION OF THE RECEIVER**

4 **IT IS FURTHER ORDERED** that the Receiver and those it employs are entitled to
5 reasonable compensation for the performance of their duties pursuant to this Order and for the
6 costs of actual out-of-pocket expenses incurred by them, from the receivership estate.

7 **VIII.**
8 **COOPERATION WITH RECEIVER**

9 **IT IS FURTHER ORDERED** that Defendants shall cooperate fully with the Receiver
10 in: (A) pursuing any and all claims by the Receiver against other persons or entities;
11 (B) assisting the Receiver in defending any and all actions or claims brought against the
12 Receiver, the receivership estate, or any Receivership Defendant by other persons or entities;
13 (C) executing any documents necessary to transfer assets or ownership interests to the Receiver;
14 and (D) refraining from any act that would interfere with or impede the Receiver in execution of
15 the performance of its duties.

16 **IX.**
17 **LIFTING OF THE ASSET FREEZE**

18 **IT IS FURTHER ORDERED** that the freeze against the assets of the Defendants
19 pursuant to the Temporary Restraining Order entered by this Court on March 29, 2011 and by
20 the Preliminary Injunction entered on April 15, 2011 shall be lifted for the sole purpose of
21 transferring assets pursuant to Sections V and VI of this Order, and shall be dissolved upon the
22 transfer of all such assets.

23 **X.**
24 **PROHIBITION ON USE OF CUSTOMER INFORMATION**

25 **IT IS FURTHER ORDERED** that Defendants, and officers, agents, directors, servants,

**XI.
ORDER ACKNOWLEDGMENTS**

IT IS FURTHER ORDERED that Defendants obtain acknowledgments of receipt of this Order:

- A. Each Defendant, within 7 days of entry of this Order, must submit to the Commission an acknowledgment of receipt of this Order sworn under penalty of perjury;
- B. For 10 years after entry of this Order, each Individual Defendant for any business that such Defendant, individually or collectively with any other Defendant, is the majority owner or directly or indirectly controls, and each Corporate Defendant, must deliver a copy of this Order to: (1) all principals, officers, directors, and managers; (2) all employees, agents, and representatives who participate in conduct related to the subject matter of the Order; and (3) any business entity resulting from any change in structure as set forth in the Section titled Compliance Reporting. In any other business, such as those in which the Individual Defendant is an employee without any ownership or control, such Individual Defendant must deliver a copy of this Order to all principals and managers of the business before participating in conduct related to the subject matter of this Order. Delivery must occur within 7 days of entry of this Order for current personnel. To all others, delivery must occur before they assume their responsibilities; and
- C. From each individual or entity to which a Defendant delivered a copy of this Order, that Defendant must obtain, within 30 days, a signed and dated acknowledgment of receipt of this Order.

**XII.
COMPLIANCE REPORTING**

IT IS FURTHER ORDERED that Defendants make timely submissions to the Commission:

- A. One year after entry of this Order and annually thereafter for 5 years, each Defendant must submit a compliance report, sworn under penalty of perjury;
1. Each Defendant must: (a) designate at least one telephone number and an email, physical, and postal address as points of contact, which representatives of the Commission may use to communicate with Defendant; (b) identify all of that Defendant's businesses by all of their names, telephone numbers, and physical, postal, email, and Internet addresses; (c) describe the activities of each business, including the products and services offered, the means of advertising, marketing, and sales, and the involvement of any other Defendant (which Individual Defendants must describe if they know or should know due to their own involvement); (d) describe in detail whether and how that Defendant is in compliance with each Section of this Order; and (e) provide a copy of each Order Acknowledgment obtained pursuant to this Order, unless previously submitted to the Commission;
 2. Additionally, each Individual Defendant must: (a) identify all telephone numbers and all email, Internet, physical, and postal addresses, including all residences; (b) identify all titles and roles in all business activities, including any business for which such Defendant performs services whether as an employee or otherwise and any entity in which such

1 Defendant has any ownership interest; and (c) describe in detail such
2 Defendant's involvement in each such business, including title, role,
3 responsibilities, participation, authority, control, and any ownership;

4 B. For 20 years following entry of this Order, each Defendant must submit a
5 compliance notice, sworn under penalty of perjury, within 14 days of any change
6 in the following:

7 1. Each Defendant must report any change in: (a) any designated point of
8 contact; or (b) the structure of any Corporate Defendant or any entity that
9 Defendant has any ownership interest in or directly or indirectly controls
10 that may affect compliance obligations arising under this Order, including:
11 creation, merger, sale, or dissolution of the entity or any subsidiary,
12 parent, or affiliate that engages in any acts or practices subject to this
13 Order;

14 2. Additionally, each Individual Defendant must report any change in: (a)
15 name, including aliases or fictitious name, or residence address; or (b) title
16 or role in any business activity, including any business for which such
17 Defendant performs services whether as an employee or otherwise and
18 any entity in which such Defendant has any ownership interest, and
19 identify its name, physical address, and Internet address, if any;

20 C. Each Defendant must submit to the Commission notice of the filing of any
21 bankruptcy petition, insolvency proceeding, or any similar proceeding by or
22 against such Defendant within 14 days of its filing;

23 D. Any submission to the Commission required by this Order to be sworn under
24

1 penalty of perjury must be true and accurate and comply with 28 U.S.C. § 1746,
2 such as by concluding: “I declare under penalty of perjury under the laws of the
3 United States of America that the foregoing is true and correct. Executed
4 on: _____” and supplying the date, signatory’s full name, title (if applicable), and
5 signature; and

- 6 E. Unless otherwise directed by a Commission representative in writing, all
7 submissions to the Commission pursuant to this Order must be emailed to
8 DEbrief@ftc.gov or sent by overnight courier (not the U.S. Postal Service) to:
9 Associate Director for Enforcement, Bureau of Consumer Protection, Federal
10 Trade Commission, 600 Pennsylvania Avenue NW, Washington, DC 20580.
11 The subject line must begin: FTC v. Moneymaker, *et al.*, File No. X110021.

12 **XIII.**
13 **RECORDKEEPING**

14 **IT IS FURTHER ORDERED** that Defendants must create certain records for 20 years
15 after entry of the Order, and retain each such record for 5 years. Specifically, each Corporate
16 Defendant and each Individual Defendant for any business in which that Defendant, individually
17 or collectively with any other Defendants, is a majority owner or directly or indirectly controls,
18 must maintain the following records:

- 19 A. Accounting records showing the revenues from all goods or services sold, all
20 costs incurred in generating those revenues, and the resulting net profit or loss;
21 B. Personnel records showing, for each person providing services, whether as an
22 employee or otherwise, that person’s: name, addresses, and telephone numbers;
23 job title or position; dates of service; and, if applicable, the reason for
24 termination;

- 1 C. Customer files obtained after entry of this Order showing the names, addresses,
- 2 telephone numbers, dollar amounts paid, and the quantity and description of
- 3 goods or services purchased;
- 4 D. Complaints and refund requests, whether received directly or indirectly, such as
- 5 through a third party, and any response;
- 6 E. All records necessary to demonstrate full compliance with each provision of this
- 7 Order, including all submissions to the Commission; and
- 8 F. A copy of each advertisement or other marketing material.

9
10 **XIV.**
COMPLIANCE MONITORING

11 **IT IS FURTHER ORDERED** that, for the purpose of monitoring Defendants'
12 compliance with this Order, including any failure to transfer any assets as required by this Order:

- 13 A. Within 14 days of receipt of a written request from a representative of the
- 14 Commission, each Defendant must: submit additional compliance reports or other
- 15 requested information, which must be sworn under penalty of perjury; appear for
- 16 depositions; and produce documents for inspection and copying. The
- 17 Commission is also authorized to obtain discovery, without further leave of court,
- 18 using any of the procedures prescribed by Federal Rules of Civil Procedure 29, 30
- 19 (including telephonic depositions), 31, 33, 34, 36, 45, and 69;
- 20 B. For matters concerning this Order, the Commission is authorized to communicate
- 21 directly with each Defendant. Defendant must permit representatives of the
- 22 Commission to interview any employee or other person affiliated with any
- 23 Defendant who has agreed to such an interview. The person interviewed may
- 24

1 have counsel present; and

2 C. The Commission may use all other lawful means, including posing, through its
3 representatives, as consumers, suppliers, or other individuals or entities, to
4 Defendants or any individual or entity affiliated with Defendants, without the
5 necessity of identification or prior notice. Nothing in this Order limits the
6 Commission's lawful use of compulsory process, pursuant to Sections 9 and 20 of
7 the FTC Act, 15 U.S.C. §§ 49, 57b-1.

8 **XV.**
9 **RETENTION OF JURISDICTION**

10 **IT IS FURTHER ORDERED** that this Court retains jurisdiction of this matter for
11 purposes of construction, modification, and enforcement of this Order.

12 **SO STIPULATED AND AGREED:**

13 **FOR DEFENDANTS BELFORT CAPITAL**
14 **VENTURES, INC.; DYNAMIC ONLINE**
15 **SOLUTIONS, LLC; HSC LABS, INC.;**
16 **RED DUST STUDIOS, INC.; AND**
17 **SEASIDE VENTURES TRUST**

18
19 ALAN PICK, ESQ.
20 Pick & Boydston, LLP
21 617 S. Olive Street, Suite 400
22 Los Angeles, CA 90014
23 PHONE: (213) 624-1996
24 FAX: (213) 624-9074
25 EMAIL: abp@pickboydston.com
COUNSEL FOR DEFENDANTS BELFORT
CAPITAL VENTURES, INC.; DYNAMIC
ONLINE SOLUTIONS, LLC; HSC LABS,
INC.; RED DUST STUDIOS, INC.; AND
SEASIDE VENTURES TRUST

Date: 1/10/12

1 **FOR DEFENDANT MICHAEL BRUCE**
2 **MONEYMAKER, AND BELFORT**
3 **CAPITAL VENTURES, INC.;**
4 **DYNAMIC ONLINE SOLUTIONS,**
5 **LLC; HSC LABS, INC.; RED DUST**
6 **STUDIOS, INC.; AND SEASIDE**
7 **VENTURES TRUST**

Date: _____

8 MICHAEL BRUCE MONEYMAKER,
9 INDIVIDUALLY AND AS AN OFFICER
10 OF BELFORT CAPITAL VENTURES,
11 INC.; DYNAMIC ONLINE SOLUTIONS,
12 LLC; HSC LABS, INC.; RED DUST
13 STUDIOS, INC.; AND SEASIDE
14 VENTURES TRUST

15 **FOR DEFENDANT DANIEL DE LA CRUZ**

Date: _____

16 DANIEL DE LA CRUZ

17 **FOR THE PLAINTIFF**
18 **FEDERAL TRADE COMMISSION:**

19

Date: 1/23/12

20 ROBIN L. MOORE
21 Attorney
22 Federal Trade Commission
23 Washington, D.C. 20580
24 PHONE: (202) 326-2167
25 FAX: (202) 326-2558
EMAIL: rmoore@ftc.gov

IT IS SO ORDERED:

United States District Judge

this _____ day of _____, 2011

1 FOR DEFENDANT MICHAEL BRUCE
2 MONEYMAKER, AND BELFORT
3 CAPITAL VENTURES, INC.;
4 DYNAMIC ONLINE SOLUTIONS,
5 LLC; HSC LABS, INC.; RED DUST
6 STUDIOS, INC.; AND SEASIDE
7 VENTURES TRUST

Date: 11-17-11

8 MICHAEL BRUCE MONEYMAKER,
9 INDIVIDUALLY AND AS AN OFFICER
10 OF BELFORT CAPITAL VENTURES,
11 INC.; DYNAMIC ONLINE SOLUTIONS,
12 LLC; HSC LABS, INC.; RED DUST
13 STUDIOS, INC.; AND SEASIDE
14 VENTURES TRUST

15 FOR DEFENDANT DANIEL DE LA CRUZ

16 DANIEL DE LA CRUZ

Date: _____

17 FOR THE PLAINTIFF
18 FEDERAL TRADE COMMISSION:

19 ROBIN L. MOORE
20 Attorney
21 Federal Trade Commission
22 Washington, D.C. 20580
23 PHONE: (202) 326-2167
24 FAX: (202) 326-2558
25 EMAIL: rmoore@ftc.gov

Date: _____

IT IS SO ORDERED:

United States District Judge

this ____ day of _____, 2011

1 **FOR DEFENDANT MICHAEL BRUCE**
2 **MONEYMAKER, AND BELFORT**
3 **CAPITAL VENTURES, INC.;**
4 **DYNAMIC ONLINE SOLUTIONS,**
5 **LLC; HSC LABS, INC.; RED DUST**
6 **STUDIOS, INC.; AND SEASIDE**
7 **VENTURES TRUST**

Date: _____

8 _____
9 MICHAEL BRUCE MONEYMAKER,
10 INDIVIDUALLY AND AS AN OFFICER
11 OF BELFORT CAPITAL VENTURES,
12 INC.; DYNAMIC ONLINE SOLUTIONS,
13 LLC; HSC LABS, INC.; RED DUST
14 STUDIOS, INC.; AND SEASIDE
15 VENTURES TRUST

16 **FOR DEFENDANT DANIEL DE LA CRUZ**

Date: 11/7/11

17 _____
18 DANIEL DE LA CRUZ

19 **FOR THE PLAINTIFF**
20 **FEDERAL TRADE COMMISSION:**

Date: _____

21 _____
22 ROBIN L. MOORE
23 Attorney
24 Federal Trade Commission
25 Washington, D.C. 20580
PHONE: (202) 326-2167
FAX: (202) 326-2558
EMAIL: rmoore@ftc.gov

IT IS SO ORDERED:

United States District Judge

DATED January 24, 2012